Chapter 2: Controlling Input and Output

2.1 Outputting Multiple Observations 2.2 Writing to Multiple SAS Data Sets 2.3 Selecting Variables and Observations

Objectives

 Explicitly control the output of multiple observations to a SAS data set.

Business Scenario – A Forecasting Application

The growth rate of six departments at Orion Star is stored in the **Increase** variable in the data set **orion.growth**. If each department grows at its predicted rate for the next two years, how many employees will be in each department at the end of each year?

Listing of orion.growth

	Total_		
Department	Employees	Increase	
Administration	34	0.25	
Engineering	9	0.30	
IS	25	0.10	
Marketing	20	0.20	
Sales	201	0.30	
Sales Management	11	0.10	

A Forecasting Application

The output SAS data set, **forecast**, should contain 12 observations. Two observations are written for each observation read.

Partial Listing of forecast

Department	Total_ Employees	Increase	Year
Administration	42.500	0.25	1
Administration	53.125	0.25	2
Engineering	11.700	0.30	1
Engineering	15.210	0.30	2
IS	27.500	0.10	1
IS	30.250	0.10	2

2.01 Quiz

Which of the following occur at the end of a DATA step iteration?

```
data forecast;
 set orion.growth;
 total_employees * (1+increase);
run;
```

- a. Reinitialize the PDV.
- b. Implicit OUTPUT; implicit RETURN.
- c. Read the next observation.

Explicit Output

The explicit OUTPUT statement writes the contents of the program data vector (PDV) to the data set or data sets being created. The presence of an explicit OUTPUT statement overrides implicit output.

```
data forecast;
 set orion.growth;
 Year=1;
 Total_Employees=Total_Employees*(1+Increase);
 output;
 Year=2;
 Total_Employees=Total_Employees*(1+Increase);
 output;
run;
```

No Implicit OUTPUT;

Compilation

```
data forecast;
 set orion.growth;
 Year=1;
 Total_Employees=Total_Employees*(1+Increase);
 output;
 Year=2;
 Total_Employees=Total_Employees*(1+Increase);
 output;
run;
```

PDV – Program Data Vector

Department \$ 20	Total_ Employees N 8	Increase N 8

Compilation

```
data forecast;
 set orion.growth;
 Year=1;
 Total_Employees=Total_Employees*(1+Increase);
 output;
 Year=2;
 Total_Employees=Total_Employees*(1+Increase);
 output;
 run;
```

PDV

Department \$ 20	Total_ Employees N 8	Increase N 8	Year N 8

8

Compilation

```
data forecast;
 set orion.growth;
 Year=1;
 Total_Employees=Total_Employees*(1+Increase);
 output;
 Year=2;
 Total_Employees=Total_Employees*(1+Increase);
 output;
 Tun;
 Write descriptor portion of output data set
```

PDV

Department \$ 20	Total_ Employees N 8	Increase N 8	Year N 8

work.forecast

Department \$ 20	Total_ Employees N 8	Increase N 8	Year N 8
---------------------	----------------------------	-----------------	-------------

orion.growth

```
Department
 Total_Employees
 Increase
Administration
 34
 0.25
 0.30
Engineering
 data forecast;
IS
 set orion.g
 Initialize PDV
 Year=1;
 Total_Employ -----ees* (1+Increase);
 output;
 Year=2;
 Total_Employees=Total_Employees*(1+Increase);
 output;
 run;
```

Department \$ 20	Total_ Employees N 8	Increase N 8	Year N 8
	•	•	•

orion.growth

```
Department
 Total_Employees
 Increase
Administration
 34
 0.25
 0.30
Engineering
 data forecast;
IS
 set orion.growth;
 Year=1;
 Total_Employees=Total_Employees*(1+Increase);
 output;
 Year=2;
 Total_Employees=Total_Employees*(1+Increase);
 output;
 run;
```

Department \$ 20	Total_ Employees N 8	Increase N 8	Year N 8
Administration	34	0.25	•

orion.growth

```
Department
 Total_Employees
 Increase
Administration
 34
 0.25
 0.30
Engineering
 data forecast;
IS
 set orion.growth;
 Year=1:
 Total_Employees=Total_Employees*(1+Increase);
 output;
 Year=2;
 Total_Employees=Total_Employees*(1+Increase);
 output;
 run;
```

Department \$ 20	Total_ Employees N 8	Increase N 8	Year N 8
Administration	34	0.25	1

orion.growth

De	epartment Total_Employees Increa			ncrease		
Admir	nistration 34 0.				25	
Engir	neering		9		0.	30
IS	set orion.growth; Year=1;					
	<pre>Total_Employees=Total_Employees*(1+Increase); output; Year=2; Total_Employees=Total_Employees*(1+Increase); output;</pre>					
PDV	PDV 34 * (1 + 0.25)					
Dep	partment \$ 20	Total_ Employees N 8	Increa N 8		Year N 8	
Admin	istration	42.5	C	.25		1

orion.growth

```
Department
 Total_Employees
 Increase
Administration
 0.25
 34
Engineering
 0.30
 data forecast;
IS
 set orion.growth;
 Year=1;
 Total_Employees=Total_Employees*(1+Increase);
 output;
 Year=2
 output
 run;
```

Department \$ 20	Total_ Employees N 8	Increase N 8	Year N 8
Administration	42.5	0.25	1

orion.growth

```
Department
 Total_Employees
 Increase
Administration
 0.25
 34
 0.30
Engineering
 data forecast;
IS
 set orion.growth;
 Year=1;
 Total_Employees=Total_Employees*(1+Increase);
 output;
 Year=2:
 Total Employees=Total Employees*(1+Increase);
 output;
 run;
```

Department \$ 20	Total_ Employees N 8	Increase N 8	Year N 8
Administration	42.5	0.25	2

orion.growth

De	partment	Total_Emp	loyees		Increase	
Admir	nistration		34		0.2	25
Engir	neering		9		0.3	30
IS	output; Year=2;	•		es* (:		.0
PDV				72.	(1 + 0.23)	
Dep	partment \$ 20	Total_ Employees N 8	Increa N 8		Year N 8	
Admin	istration	53.125	C	.25		2

orion.growth

```
Department
 Total_Employees
 Increase
Administration
 0.25
 34
 0.30
Engineering
 data forecast;
IS
 set orion.growth;
 Year=1;
 Total_Employees=Total_Employees*(1+Increase);
 output;
 Year=2;
 Total_Employees=Total_Employees*(1+Increase);
 output
 run;
 Output current observation
```

Department \$ 20	Total_ Employees N 8	Increase N 8	Year N 8
Administration	53.125	0.25	2

orion.growth

De	partment	Total_Employees	Increase
Admin	istration	34	0.25
Engin	eering	9	0.30
10	output; Year=2; Total_Empl output;	•	
	run;	No Implicit OUTPUT	;

PUV

Department \$ 20	Total_ Employees N 8	Increase N 8	Year N 8
Administrati	on 53.125	0.25	2

Output: A Forecasting Application

The **forecast** data set contains two observations after the first iteration of the DATA step.

work.forecast

Department	Total_ Employees	Increase	Year
Administration	42.500	0.25	1
Administration	53.125	0.25	2

Setup for the Poll

Prior to the second iteration of the DATA step, some variables in the program data vector will be reinitialized.

```
data forecast;
 set orion.growth;
 Year=1;
 Total_Employees=Total_Employees*(1+Increase);
 output;
 Year=2;
 Total_Employees=Total_Employees*(1+Increase);
 output;
 run;
```

Department \$ 20	Total_ Employees N 8	Increase N 8	Year N 8
Administration	53.125	0.25	2

2.02 Multiple Answer Poll

Which variable(s) will be reinitialized?

- a. Department
- b. Total_Employees
- c. Increase
- d. Year

orion.growth

```
Department
 Total_Employees
 Increase
Administration
 34
 0.25
Engineering
 0.30
 data forecast;
IS
 set orion.g
 Reinitialize PDV
 Year=1;
 output;
 Year=2;
 Total_Employees=Total_Employees*(1+Increase);
 output;
 run;
```

PDV

Department \$ 20	Total_ Employees N 8	Increase N 8	Year N 8
Administration	53.125	0.25	•

22

orion.growth

```
Department
 Total_Employees
 Increase
Administration
 0.25
 34
Engineering
 9
 0.30
 data forecast;
IS
 set orion.growth;
 Year=1;
 Total_Employees=Total_Employees*(1+Increase);
 output;
 Year=2;
 Total_Employees=Total_Employees*(1+Increase);
 output;
 run;
```

Department \$ 20	Total_ Employees N 8	Increase N 8	Year N 8
Engineering	9	0.30	•

orion.growth

Department	Total_Employees	Increase
Administration	34	0.25
Engineering	9	0.30
output; Year=2;	•	

Department \$ 20	Total_ Employees N 8	Increase N 8	Year N 8
Engineering	9	0.30	1

Check the Results

Partial SAS Log

NOTE: There were 6 observations read from the data set

ORION.GROWTH.

NOTE: The data set WORK.FORECAST has 12 observations

and 4 variables.

Partial PROC PRINT Output

	Total_	
Department	Employees	Year
Administration	42.500	1
Administration	53.125	2
Engineering	11.700	1
Engineering	15.210	2
IS	27.500	1
IS	30.250	2
Marketing	24.000	1
Marketing	28.800	2

2.03 **Quiz**

Open and submit **p202a01**. Modify the DATA step to write only one observation per department. Show the number of employees after two years.

Desired Results

Department	Total_ Employees	Year	
•			
Administration	53.125	2	
Engineering	15.210	2	
IS	30.250	2	
Marketing	28.800	2	
Sales	339.690	2	
Sales Management	13.310	2	

Chapter 2: Controlling Input and Output

2.1 Outputting Multiple Observations

2.2 Writing to Multiple SAS Data Sets

2.3 Selecting Variables and Observations

Objectives

- Create multiple SAS data sets in a single DATA step.
- Use conditional processing to control the data set(s) to which an observation is written.

Business Scenario

Use the orion.employee_addresses data set as input to create three new data sets: usa, australia, and other.

- The usa data set will contain observations with a Country value of US.
- The australia data set will contain observations with a Country value of AU.
- Observations with any other Country value will be written to the other data set.

Browse the Input Data Set

```
proc print data=orion.employee_addresses;
 var Employee_Name City Country;
run;
```

Partial PROC PRINT Output

0bs	Employee_Name	City	Country
1	Abbott, Ray	Miami-Dade	US
2	Aisbitt, Sandy	Melbourne	AU
3	Akinfolarin, Tameaka	Philadelphia	US
4	Amos, Salley	San Diego	US
5	Anger, Rose	Philadelphia	US
6	Anstey, David	Miami-Dade	US
7	Antonini, Doris	Miami-Dade	US
8	Apr, Nishan	San Diego	US
9	Ardskin, Elizabeth	Miami-Dade	US
10	Areu, Jeryl	Miami-Dade	US
11	Arizmendi, Gilbert	San Diego	US
12	Armant, Debra	San Diego	US

Creating Multiple DATA Sets

Multiple data sets can be created in a DATA step by listing the names of the output data sets in the DATA statement.

You can direct output to a specific data set or data sets by listing the data set names in the OUTPUT statement.

An OUTPUT statement without arguments writes to every SAS data set listed in the DATA statement.

Creating Multiple SAS Data Sets

Create three new data sets: **usa**, **australia**, and **other**.

```
data usa australia other;
 set orion.employee_addresses;
 if Country='AU' then output australia;
 else if Country='US' then output usa;
 else output other;
run;
```

Check the SAS Log

Three data sets were created. The log shows that US was the most frequently occurring value.

Partial SAS Log

```
NOTE: There were 424 observations read from the data set
ORION.EMPLOYEE_ADDRESSES.

NOTE: The data set WORK.USA has 311 observations and 9
variables.

NOTE: The data set WORK.AUSTRALIA has 105 observations and
9 variables.

NOTE: The data set WORK.OTHER has 8 observations and 9
variables.
```

Efficient Conditional Processing

It is more efficient to check values in order of decreasing frequency.

```
data usa australia other;
 set orion.employee_addresses;
 if Country='US' then output usa;
 else if Country='AU' then output australia;
 else output other;
run;
```

```
NOTE: There were 424 observations read from the data set
ORION.EMPLOYEE_ADDRESSES.

NOTE: The data set WORK.USA has 311 observations and 9
variables.

NOTE: The data set WORK.AUSTRALIA has 105 observations and
9 variables.

NOTE: The data set WORK.OTHER has 8 observations and 9
variables.
```

2.04 Quiz

Consider the results of the previous DATA step. Can all three data sets be printed with a single PRINT procedure?

Partial SAS Log

NOTE: There were 424 observations read from the data set ORION.EMPLOYEE ADDRESSES.

NOTE: The data set WORK.USA has 311 observations and 9

variables.

NOTE: The data set WORK.AUSTRALIA has 105 observations and

9 variables.

NOTE: The data set WORK.OTHER has 8 observations and 9

variables.

Displaying Multiple SAS Data Sets

The PRINT procedure can only print one data set. A separate PROC PRINT step is required for each data set.

```
title 'Employees in the United States';
proc print data=usa;
run;
title 'Employees in Australia';
proc print data=australia;
run;
title 'Non US and AU Employees';
proc print data=other;
run;
title;
```

Using a SELECT Group

An alternate form of conditional execution uses a SELECT group.

```
SELECT <(select-expression)>;
 WHEN-1 (value-1 <...,value-n>)
 statement;
<...WHEN-n (value-1 <...,value-n>)
 statement;>
 <OTHERWISE statement;>
END;
```

The *select-expression* specifies any SAS expression that evaluates to a single value.

Often a variable name is used as the select-expression.

Using a SELECT Group

The previous task can be rewritten using a SELECT group:

```
data usa australia other;
 set orion.employee_addresses;
 select (Country);
 when ('US') output usa;
 when ('AU') output australia;
 otherwise output other;
 end;
run;
```

The SELECT statement processes the WHEN statements from top to bottom, so it is more efficient to check the values in order of decreasing frequency.

Check the SAS Log

Results using SELECT are the same as IF-THEN/ELSE results.

Partial SAS Log

```
NOTE: There were 424 observations read from the data set
ORION.EMPLOYEE_ADDRESSES.

NOTE: The data set WORK.USA has 311 observations and 9
variables.

NOTE: The data set WORK.AUSTRALIA has 105 observations and 9
variables.

NOTE: The data set WORK.OTHER has 8 observations and 9
variables.
```

The OTHERWISE Statement

The OTHERWISE statement is optional, but omitting it results in an error when all WHEN conditions are false.

```
SELECT <(select-expression)>;
 WHEN-1 (value-1 <...,value-n>)
 statement;
 <...WHEN-n (value-1 <...,value-n>)
 statement;>
 cOTHERWISE statement;>
END;
```


Use the OTHERWISE statement followed by a null statement to prevent SAS from issuing an error message.

otherwise;

2.05 Quiz

Open the file **p202a03** and submit it. View the log, identify and correct the problem, and resubmit the program.

```
data usa australia;
 set orion.employee_addresses;
 select (Country);
 when ('US') output usa;
 when ('AU') output australia;
 end;
run;
```

p202a03

Test for Multiple Values in a WHEN Statement

Multiple values can be listed in the WHEN expression.

```
data usa australia other;
 set orion.employee_addresses;
 select (Country);
 when ('US', 'us') output usa;
 when ('AU', 'au') output australia;
 otherwise output other;
 end;
run;
```

Partial SAS Log

```
NOTE: There were 424 observations read from the data set
ORION.EMPLOYEE_ADDRESSES.

NOTE: The data set WORK.USA has 316 observations and 9 variables.

NOTE: The data set WORK.AUSTRALIA has 108 observations and 9
variables.

NOTE: The data set WORK.OTHER has 0 observations and 9 variables.
```

Using Functions in a Select Expression

An alternate solution uses the UPCASE function.

```
data usa australia other;
 set orion.employee_addresses;
 select (upcase(Country));
 when ('US') output usa;
 when ('AU') output australia;
 otherwise output other;
 end;
run;
```

Partial SAS Log

```
NOTE: There were 424 observations read from the data set
ORION.EMPLOYEE_ADDRESSES.

NOTE: The data set WORK.USA has 316 observations and 9 variables.

NOTE: The data set WORK.AUSTRALIA has 108 observations and 9
variables.

NOTE: The data set WORK.OTHER has 0 observations and 9 variables.
```

Using DO-END in a SELECT Group

Use DO and END statements to execute multiple statements when an expression is true.

```
data usa australia other;
 set orion.employee_addresses;
 select (upcase(country));
 when ('US') do;
 Benefits=1;
 output usa;
 end:
 when ('AU') do;
 Benefits=2;
 output australia;
 end;
 otherwise do;
 Benefits=0;
 output other;
 end;
 end;
run;
```

p202d04

Omitting the Select Expression

The select-expression can be omitted in a SELECT group:

```
SELECT;
WHEN (expression-1)
statement;
<...WHEN (expression-n)
statement;>
<OTHERWISE statement;>
END;
```

Each WHEN expression evaluates to true or false.

- If true, the associated statement(s) is executed.
- If false, SAS proceeds to the next WHEN statement.
- If all WHEN expressions are false, then the statement(s) following the OTHERWISE statement executes.

Omitting the Select Expression

This version of the current example omits the SELECT expression:

```
data usa australia other;
 set orion.employee_addresses;
 select;
 when (country='US') output usa;
 when (country='AU') output australia;
 otherwise output other;
 end;
run;
```

Partial SAS Log

```
NOTE: There were 424 observations read from the data set
ORION.EMPLOYEE_ADDRESSES.

NOTE: The data set WORK.USA has 311 observations and 9 variables.

NOTE: The data set WORK.AUSTRALIA has 105 observations and 9
variables.

NOTE: The data set WORK.OTHER has 8 observations and 9 variables.
```

46 p202d04

Chapter 2: Controlling Input and Output

2.1 Outputting Multiple Observations

2.2 Writing to Multiple SAS Data Sets

2.3 Selecting Variables and Observations

Objectives

- Control which variables are written to an output data set during a DATA step.
- Control which variables are read from an input data set during a DATA step.
- Control how many observations are processed from an input data set during a DATA or PROC step.

Business Scenario

Create three data sets that are subsets of orion.employee_addresses based on the value of the Country variable.

Name the data sets **usa**, **australia**, and **other**, and write different variables to each output data set.

Controlling Variable Output (Review)

By default, SAS writes all variables from the input data set to every output data set. In the DATA step, the DROP and KEEP statements can be used to control which variables are written to output data sets.

Controlling Variable Output (Review)

The DROP and KEEP statements affect output data sets. The statements can be used when reading from a SAS data set or from a raw data file.

Display Information About the Variables

The **orion.employee_addresses** data set contains nine variables.

```
proc contents data=orion.employee_addresses;
run;
```

Partial PROC CONTENTS Output

Alphabetic List of Variables and Attributes					
#	Variable	Type	Len		
6	City	Char	30		
9	Country	Char	2		
1	<pre>Employee_ID</pre>	Num	8		
2	Employee_Name	Char	40		
8	Postal_Code	Char	10		
7	State _	Char	2		
3	Street_ID	Num	8		
5	Street_Name	Char	40		
4	Street_Number	Num	8		

₅₂ p202d05

The DROP Statement

The DROP statement drops variables from every output data set.

```
data usa australia other;
 drop Street_ID;
 set orion.employee_addresses;
 if Country='US' then output usa;
 else if Country='AU' then output australia;
 else output other;
run;
```

Partial SAS Log

```
NOTE: There were 424 observations read from the data set
ORION.EMPLOYEE_ADDRESSES.

NOTE: The data set WORK.USA has 311 observations and 8 variables.

NOTE: The data set WORK.AUSTRALIA has 105 observations and 8

variables.

NOTE: The data set WORK.OTHER has 8 observations and 8 variables.
```

p202d05

Controlling Variable Output

The task is to drop **Street_ID** and **Country** from **usa**, drop **Street_ID**, **Country**, and **State** from **australia**, and keep all variables in **other**.

Employee_ ID	- Employee_Name	USA Street_ Number	Street_Name	City	State	Postal_ Code
121044	Abbott, Ray	2267	Edwards Mill Rd	Miami-Dade	FL	33135
120761	Akinfolarin, Tameaka	5	Donnybrook Rd	Philadelphia	PA	19145
120656	Amos, Salley	3524	Calico Ct	San Diego	CA	92116

		Austra	lia		
Employee_		Street_			Postal_
ID	Employee_Name	Number	Street_Name	City	Code
120145	Aisbitt, Sandy	30	Bingera Street	Melbourne	2001
120185	Bahlman, Sharon	24	LaTrobe Street	Sydney	2165
120109	Baker, Gabriele	166	Toorak Road	Sydney	2119

Employee_			Other Street_				Postal_	
ID	Employee_Name	Street_ID	Number	Street_Name	City	State	Code	Country
121019	Desanctis, Scott	9260121087	765	Greenhaven Ln	Philadelphia	PA	19102	us
120997	Donathan, Mary	9260121069	4923	Gateridge Dr	Philadelphia	PA	19152	us
120747	Farthing, Zashia	9260123756	763	Chatterson Dr	San Diego	CA	92116	us

The DROP= Data Set Option

The DROP= data set option can be used to exclude variables from a specific output data set.

General form of the DROP= data set option:

SAS-data-set(DROP=variable-1 <variable-2 ...variable-n>)

The DROP= Option on an Output Data Set

The specified variables are **not** written to the output data set; however, all variables are available for processing.

Using the DROP= Data Set Option

```
data usa(drop=Street_ID Country)
 australia(drop=Street_ID State Country)
 other;
 set orion.employee_addresses;
 if Country='US' then output usa;
 else if Country='AU' then
 output australia;
 else output other;
run;
```

```
NOTE: There were 424 observations read from the data set ORION.EMPLOYEE_ADDRESSES.

NOTE: The data set WORK.USA has 311 observations and 7 variables.

NOTE: The data set WORK.AUSTRALIA has 105 observations and 6 variables.

NOTE: The data set WORK.OTHER has 8 observations and 9 variables.
```


The KEEP= Data Set Option

The KEEP= data set option can be used to specify which variables to write to a specific output data set.

General form of the KEEP= data set option:

SAS-data-set(KEEP=variable-1 <variable-2 ...variable-n>)

The KEEP= Option on an Output Data Set

Only the specified variables are written to the output data set; however, all variables are available for processing.

Using the DROP= and KEEP= Options

The DROP= and KEEP= options can both be used in a SAS program.

```
data usa(keep=Employee_Name City State)
 australia(drop=Street_ID State)
 other;
 set orion.employee_addresses;
 if Country='US' then output usa;
 else if Country='AU' then output australia;
 else output other;
run;
```


Attempting to drop and keep the same variable in a data set results in a warning.

2.06 Quiz

The data set orion.employee_addresses contains nine variables. How many variables will be in the usa, australia, and other data sets?

```
data usa(keep=Employee_Name City State Country)
 australia(drop=Street_ID State Country)
 other;
 set orion.employee_addresses;
 if Country='US' then output usa;
 else if Country='AU' then output australia;
 else output other;
run;
```


Using DROP= on an Input Data Set

When a **DROP=** data set option is used on an input data set, the specified variables are not read into the PDV, and therefore are **not** available for processing.

Using KEEP= on an Input Data Set

When a **KEEP**= data set option is used on an input data set, only the specified variables are read into the PDV, and therefore **are** available for processing.

2.07 Quiz

Open file **p202a05** and submit it. The intent is to drop **Country**, **Street_ID**, and **Employee_ID** from every data set, and to drop **State** from **australia**. What is wrong with the program?

```
data usa australia(drop=State) other;
 set orion.employee_addresses
 (drop=Country Street_ID Employee_ID);
 if Country='US' then output usa;
 else if Country='AU' then output australia;
 else output other;
run;
```

An Improved Solution

Use a combination of the DROP= option and the DROP statement to achieve the desired results.

```
data usa australia (drop=State) other;
  set orion.employee_addresses
 (drop=Street_ID Employee_ID);
  drop Country;
  if Country='US' then output usa;
  else if Country='AU' then output australia;
  else output other;
run;
 State is only dropped
 from australia
 PDV
 Street
 Street
 Employee
 Postal
  City Country
 State
 Code
 Name
 Name
 Number
```

p202a05s

Check the SAS Log

Partial SAS Log


```
NOTE: There were 424 observations read from the data set ORION.EMPLOYEE_ADDRESSES.

NOTE: The data set WORK.USA has 311 observations and 6 variables.

NOTE: The data set WORK.AUSTRALIA has 105 observations and 5 variables.

NOTE: The data set WORK.OTHER has 8 observations and 6 variables.
```

Controlling Variable Input

Controlling Which Observations Are Read

By default, SAS processes every observation in a SAS data set, from the first observation to the last. The FIRSTOBS= and OBS= data set options can be used to control which observations are processed.

The FIRSTOBS= and OBS= options are used with input data sets. You cannot use either option with output data sets.

The OBS= Data Set Option

The OBS= data set option specifies an ending point for processing an input data set.

General form of OBS= data set option:

This option specifies the number of the last observation to process, not how many observations should be processed.

Using the OBS= Data Set Option

This OBS= data set option causes the DATA step to stop processing after observation 100.

```
data australia;
 set orion.employee_addresses (obs=100);
 if Country='AU' then output;
run;
```

Partial SAS Log

```
NOTE: There were 100 observations read from the data set ORION.EMPLOYEE_ADDRESSES.

NOTE: The data set WORK.AUSTRALIA has 24 observations and 9 variables.
```

The FIRSTOBS= Data Set Option

The FIRSTOBS= data set option specifies a starting point for processing an input data set. This option specifies the number of the first observation to process.

General form of the FIRSTOBS= data set option:

SAS-data-set (FIRSTOBS=*n*)

FIRSTOBS= and OBS= are often used together to define a range of observations to be processed.

Using OBS= and FIRSTOBS= Data Set Options

The FIRSTOBS= and OBS= data set options cause the SET statement below to read 51 observations from orion.employee_addresses. Processing begins with observation 50 and ends after observation 100.

```
data australia;
 set orion.employee_addresses
 (firstobs=50 obs=100);
 if Country='AU' then output;
run;
```

Check the SAS Log

Partial SAS Log

```
640 data australia;
641 set orion.employee_addresses(firstobs=50 obs=100);
642 if Country='AU' then output;
643 run;

NOTE: There were 51 observations read from the data set
ORION.EMPLOYEE_ADDRESSES.

NOTE: The data set WORK.AUSTRALIA has 13 observations and
9 variables.
```

Controlling Which Records Are Read

The FIRSTOBS= and OBS= options can be used in an INFILE statement when SAS reads from raw data files.

The syntax is different. In an INFILE statement, the options are not enclosed in parentheses.

Check the Output

Partial SAS Log

```
45 data employees;
46 infile 'emps.dat' firstobs=11 obs=15;
47 input @1 EmpID 8. @9 EmpName $40. @153 Country $2.;
48 run;

NOTE: 5 records were read from the infile 'emps.dat'.
NOTE: The data set WORK.EMPLOYEES has 5 observations and 3 variables.
```

PROC PRINT Output

0bs	EmpID	EmpName	Country	
1	121017	Arizmendi, Gilbert	US	
2	121062	Armant, Debra	US	
3	121119	Armogida, Bruce	US	
4	120812	Arruza, Fauver	US	
5	120756	Asta, Wendy	US	

Using OBS= and FIRSTOBS= in a PROC Step

The FIRSTOBS= and OBS= data set options can also be used in SAS procedures. The PROC PRINT step below begins processing at observation 10 and ends after observation 15.

Check the Output

Partial SAS Log

PROC PRINT Output

PROC PRINT output shows the original observation numbers.

0bs	Employee_Name	City	State	Country
10	Areu, Jeryl	Miami-Dade	Fl	US
11	Arizmendi, Gilbert	San Diego	CA	US
12	Armant, Debra	San Diego	CA	US
13	Armogida, Bruce	Philadelphia	PA	US
14	Arruza, Fauver	Miami-Dade	FL	US
15	Asta, Wendy	Philadelphia	PA	US

Adding a WHERE Statement

When the FIRSTOBS= or OBS= option and the WHERE statement are used together, the following occurs:

- the subsetting WHERE is applied first
- the FIRSTOBS= and OBS= options are applied to the resulting observations.

The following step includes a WHERE statement and an OBS= option.

Check the Output

Partial SAS Log

```
421
 proc print data=orion.employee_addresses
422
 (obs=10);
 where Country='AU';
423
424
 var Employee Name City Country;
425 run;
NOTE: There were 10 observations read from the data set
 ORION.EMPLOYEE ADDRESSES.
 WHERE Country='AU';
```

PROC PRINT Output

The WHERE statement is applied first, and then 10 observations are processed. 0bs Employee Name

	p0 			
2	Aisbitt, Sandy	Melbourne	AU	
17	Bahlman, Sharon	Sydney	AU	
18	Baker, Gabriele	Sydney	AU	
22	Baran, Shanmuganathan	Sydney	AU	
23	Barbis, Viney	Sydney	AU	
24	Barcoe, Selina	Melbourne	AU	
25	Barreto, Geok-Seng	Sydney	AU	
31	Billington, Kareen	Sydney	AU	
34	Blanton, Brig	Melbourne	AU	
37	Body, Meera	Sydney	AU	
20032032003003003				

Chapter Review

1. What statement is used to request explicit output?

2. To what data set will it write?

3. How can multiple data sets be created in a DATA step?

4. If multiple data sets are being created, to which data set will the OUTPUT statement write?

Chapter Review

5. What data set option controls which variables are written to a data set?

6. When the KEEP= data set option is specified on an input data set, all variables are available for processing. True or False?

7. When FIRSTOBS= and OBS= options are used in the SET statement, what does the OBS= value indicate?